Enhanced Vapor Recovery Technology Review California Air Resources Board December 12, 2002 #### **Outline** - Vapor Recovery Background - EVR Program Modules - EVR Technology Review - Proposed Regulatory Amendments - EVR Program Implementation - Proposed Regulatory Amendments - EVR Cost-Effectiveness #### Vapor Recovery at Service Stations Phase I Phase II ## Vapor Recovery Provides Large Emission Reductions ### **EVR Program** - Regulations approved March 2000 - Technology-forcing standards - Technology review for EVR standards with future effective dates - EVR amendments proposed as result of tech review and EVR implementation #### **EVR Modules** #### PHASE I SYSTEM Module 1: Phase I vapor recovery #### PHASE II SYSTEM Module 2: Phase II standards & specs Module 3: ORVR compatibility Module 4: Liquid retention and nozzle spitting Module 5: Spillage and dripless nozzles Module 6: In-station diagnostics # Module 1 Phase I Vapor Recovery - Not part of technology review - Two EVR Phase I systems certified - No Phase I standards changed - Modifications proposed for five Phase I test procedures (TPs) - clarify methods to ensure compliance tests are comparable to certification ## Criteria for Technological Feasibility Phase II - Modules 2-6 | Feasible? | Demonstration | |-----------|---------------------------| | Yes | Certified system OR | | | ARB or manufacturer data | | | shows meets standard | | Likely | Information suggests | | | standard can be met | | Maybe | Development underway to | | | meet standard | | Not yet | Data indicates can't meet | | | standard now | ## Module 2 Phase II Standards & Specifications - 18 standards & specifications - All feasible or likely to be feasible - No changes proposed ## Module 2 Phase II Test Procedures - Three new test procedures proposed - -TP-201.2G, TP-201.2J, TP-201.7 - Modifications to three existing test procedures proposed - -TP-201.2F, TP-201.2, TP-201.2B ## Module 3 ORVR Compatibility - ORVR compatible systems available since 1998 - Feasibility demonstrated - No change proposed ORVR = Onboard Refueling Vapor Recovery ## Module 4 Liquid Retention and Nozzle Spitting #### Liquid Retention - prevents gasoline evaporation between fuelings - 82% of existing nozzles meet 100 ml standard - feasible no changes proposed - Nozzle Spitting - reduce accidental release of gasoline - met by existing balance nozzles - recent data shows feasible for EVR assist nozzles - feasible no changes proposed ## Module 5 Spillage and "Dripless Nozzle" - Spillage - -0.24 lbs/1000 gals standard feasible - no change proposed - Dripless nozzle - one drop standard not yet feasible - propose change to 3 drops/refueling feasible - keep adopted test method with minor changes ## Module 6 In-Station Diagnostics - Identify failures automatically - Notifies station operator - Reduces emissions by early detection and prompt repair - Supplements district inspections - Concept similar to OBD for vehicles - Tie-in to existing UST leak monitors ### ISD System #### **ISD Normal Operation** ### Degradation Warning after Week One ### Degradation Failure After Week Two ## Gross Warning after Day One ### Gross Failure After Day Two #### Reset Button Activates Dispenser #### Printout Available on Site #### Sample Report #### ISD Daily Report for December 12, 2002 | Dispenser #1 | Fail | A/L = .20 | |--------------|------|------------| | Dispenser #2 | Pass | A/L = .96 | | Dispenser #3 | Pass | A/L = 1.05 | | Dispenser #4 | Pass | A/L = .82 | Vapor Recovery System Fail Fuel Delivery None Pressure Integrity Status Pass Reset Button Pressed 12-12-02 10:05 a.m. ## Module 6 ISD System Pilot Program - ISD Workgroup formed - Successful hands-off operation of five ISD stations for two months Passed challenge mode tests -99% detection no false failures ISD systems demonstrated feasible # Proposed Changes to Improve EVR System Certification - Clarify cert application requirements - Clarify cause for cert. test termination - Allow limited ISD-detected maintenance - Allow testing on six-pack or unihose - Allow abbreviated testing for certified components for use on another system # Other Proposed Certification Changes - Clarify innovative system provisions - Remove spill container requirements - Change max HC processor specification - Clarify ISD reporting requirements #### Outline - Vapor Recovery Background - EVR Program Modules - EVR Technology Review - Proposed Regulatory Amendments - EVR Program Implementation - Proposed Regulatory Amendments - EVR Cost-Effectiveness ### **EVR** Implementation Issues - EVR needed for all districts? - ISD exemption level too low - Different schedules for EVR standards - Availability of EVR certified systems # Partial EVR Exemption for Districts in Attainment with State and Federal Ozone Standards - Exempt existing sites from all EVR modules except ORVR compatibility - ORVR compatibility to minimize benzene exposure - New and modified stations must comply - Six northern CA districts qualify # Gasoline Stations (GDF) Rank by Volume Fuel Dispensed | Group | GDF 1 | GDF 2 | GDF 3 | GDF 4 | GDF 5 | |----------------------------------|---------------|--------------------------|--------------------------|--------------------------|----------------------| | Annual
Throughput
(gal/yr) | Up to 300,000 | 300,000
to
600,000 | 600,000
to
1.2 mil | 1.2 mil
to
2.4 mil | 2.4 mil
and
up | | %
throughput | 0.6 | 5.3 | 34.3 | 47.1 | 12.7 | | % stations | 4.7 | 14.1 | 45.7 | 31.3 | 4.2 | # Proposed Modification to ISD Exemption | | Exemption
Throughput
(gals/year) | GDF
Category | Lost
Emission
Reductions
(tpd) | % ISD
Emission
Reductions | |------------------|--|-----------------|---|---------------------------------| | Current
Reg | 160,000 | Part of GDF1 | 0.02 | 0.24% | | Staff
Report | 300,000 | All of
GDF1 | 0.04 | 0.47% | | 15-day
Change | 600,000 | GDF1 & GDF2 | 0.49 | 5.8% | #### **EVR Implementation Dates** #### **Current EVR Timeline** #### October Staff Proposal #### Proposed EVR Timeline # Allow use of other systems if EVR systems not available - Certification of EVR Phase II systems not guaranteed by effective date - Proposal will allow Executive Officer to delay operative date by up to 6 months - ORVR-compatible systems required ### Summary of 15-Day Changes - Raise ISD exemption throughput - Modify EVR implementation dates - Minor changes to certification procedure - Add technical definitions - Corrections and clarifications of test methods #### Outline - Vapor Recovery Background - EVR Program Modules - EVR Technology Review - Proposed Regulatory Amendments - EVR Program Implementation - Proposed Regulatory Amendments - EVR Cost-Effectiveness #### **EVR Cost-Effectiveness** | | | EVR | Statewide | |---------------|----------------------|-----------------|------------| | | Overall EVR | Equipment | EVR | | | Cost- | Cost for | Emission | | | Effectiveness | Typical | Reductions | | | (\$/lb) | Station | (tons/day) | | | | (GDF3) | | | February 2000 | | | | | EVR | \$1.80 | \$26,908 | 25.1 | | Staff Report | | | | | October 2002 | | | | | EVR Tech | \$5.24 | \$37,566 | 25.7 | | Review Report | | | | ### Cost Effectiveness of Major Regulations Mobile Sources and Fuel #### Outreach - Air Pollution Control Districts - State Water Resources Control Board - Vapor Recovery Equipment Manufacturers - Petroleum Marketers & Associations - Service Station Operators & Associations - Vapor Recovery Web Page #### **Future Activities** - Certify equipment to new standards - Improve expanded CAPCOA certification review process - ISD Implementation Review - 18 months after first ISD certification #### Conclusion - Proposal developed with extensive outreach - Adjustments made to address concerns - Proposed amendments cost-effective